

Weaving the Quality Thread in Lockheed Martin's Digital Tapestry

26 October 2016

Jeanne Kerr
Director

Strategic Quality Management

Transforming the way we do business

- **Agile**
- **Affordable**
- **Integrated**
- **Defect Free**
- **Rapid Time to Market**

Evolution of The 3D PDF

**2D Drawing and Step File
Design Revisions Require
Extensive Coordination**

**2D Drawing and Step File
3D CAD File Provided
“For Reference Only”**

**Digitally Linked Requirements
throughout Life Cycle
3D CAD File Becomes
“Record of Authority”**

Past

Present

Future

Digitizing the Supply Chain

Quality Assurance Digital Environment Vision

- **Strategic collaboration**

- Design Engineering
- Quality Assurance
- Manufacturing
- Supply Chain

Digital Model Example

- **Leverage digital environment capabilities**

- 3D digital model design
- Additive Manufacturing (AM) technologies
- 3D digital verification/inspection technologies

Collaboratively Focused on Key Digital Tapestry Components

Digital Environment Initiatives

- **3D Digital Model Design**
 - Model design verification with Engineering
 - Model use verification in Manufacturing
 - Model use verification with Supply Chain
- **Additive Manufacturing (AM)**
 - Supplier AM process pilots and product acceptance
 - Manufacturing AM process pilots and product acceptance
- **3D Digital Verification/Inspection**
 - “As Built” 3D Scan digital model comparison to “As Designed” model
 - “As will be Built” digital simulation comparison to “As Designed” model

Full Digital Tapestry Thread: Design, Manufacture, and Acceptance

Quality Assurance Digital Environment Status

- **3D Digital Model Design**

- Piloted and rolled out Digital access
- Piloting Native vs Derived verification analysis
- Supply Chain: 3D PDF piloted with 4 suppliers

SSC ARCAM AM Part

- **Additive Manufacturing (AM)**

- 4 Suppliers piloted process and delivered accepted AM part

- **3D Digital Verification/Inspection**

- Piloted White Light 3D Scan with Supplier
- Piloting 3D Scanning technology and Inspection in LM Factories

Pilot Focus on 3D Scan Acceptance

- 3D Scan Digital Acceptance verifies a digital model design with measurements from a 3D Scan of a part
- 3D Scan consists of 1 – 5 million measurements
- Equipment overlays the “as designed” digital model with the “as built” digital scan
- Graphic Heat map and detailed tolerance reports are automatically generated

FeatureTree by type: mm

Root: Alignment | Alignment group (1) | Alignment | Alignment group (2) | Alignment | Feature

Name	Quantity	Min	Max	Std	Dev	Type
1	1	0.000	0.000	-0.000000000	0.0000	Feat
2	1	0.000	0.000	-0.000000000	0.0000	Feat
3	1	0.000	0.000	-0.000000000	0.0000	Feat
4	1	0.000	0.000	-0.000000000	0.0000	Feat
5	1	0.000	0.000	-0.000000000	0.0000	Feat
6	1	0.000	0.000	-0.000000000	0.0000	Feat
7	1	0.000	0.000	-0.000000000	0.0000	Feat
8	1	0.000	0.000	-0.000000000	0.0000	Feat
9	1	0.000	0.000	-0.000000000	0.0000	Feat
10	1	0.000	0.000	-0.000000000	0.0000	Feat
11	1	0.000	0.000	-0.000000000	0.0000	Feat
12	1	0.000	0.000	-0.000000000	0.0000	Feat
13	1	0.000	0.000	-0.000000000	0.0000	Feat
14	1	0.000	0.000	-0.000000000	0.0000	Feat
15	1	0.000	0.000	-0.000000000	0.0000	Feat
16	1	0.000	0.000	-0.000000000	0.0000	Feat
17	1	0.000	0.000	-0.000000000	0.0000	Feat
18	1	0.000	0.000	-0.000000000	0.0000	Feat
19	1	0.000	0.000	-0.000000000	0.0000	Feat
20	1	0.000	0.000	-0.000000000	0.0000	Feat
21	1	0.000	0.000	-0.000000000	0.0000	Feat
22	1	0.000	0.000	-0.000000000	0.0000	Feat
23	1	0.000	0.000	-0.000000000	0.0000	Feat
24	1	0.000	0.000	-0.000000000	0.0000	Feat
25	1	0.000	0.000	-0.000000000	0.0000	Feat
26	1	0.000	0.000	-0.000000000	0.0000	Feat
27	1	0.000	0.000	-0.000000000	0.0000	Feat
28	1	0.000	0.000	-0.000000000	0.0000	Feat
29	1	0.000	0.000	-0.000000000	0.0000	Feat
30	1	0.000	0.000	-0.000000000	0.0000	Feat
31	1	0.000	0.000	-0.000000000	0.0000	Feat
32	1	0.000	0.000	-0.000000000	0.0000	Feat
33	1	0.000	0.000	-0.000000000	0.0000	Feat
34	1	0.000	0.000	-0.000000000	0.0000	Feat
35	1	0.000	0.000	-0.000000000	0.0000	Feat
36	1	0.000	0.000	-0.000000000	0.0000	Feat
37	1	0.000	0.000	-0.000000000	0.0000	Feat
38	1	0.000	0.000	-0.000000000	0.0000	Feat
39	1	0.000	0.000	-0.000000000	0.0000	Feat
40	1	0.000	0.000	-0.000000000	0.0000	Feat
41	1	0.000	0.000	-0.000000000	0.0000	Feat
42	1	0.000	0.000	-0.000000000	0.0000	Feat
43	1	0.000	0.000	-0.000000000	0.0000	Feat
44	1	0.000	0.000	-0.000000000	0.0000	Feat
45	1	0.000	0.000	-0.000000000	0.0000	Feat
46	1	0.000	0.000	-0.000000000	0.0000	Feat
47	1	0.000	0.000	-0.000000000	0.0000	Feat
48	1	0.000	0.000	-0.000000000	0.0000	Feat
49	1	0.000	0.000	-0.000000000	0.0000	Feat
50	1	0.000	0.000	-0.000000000	0.0000	Feat
51	1	0.000	0.000	-0.000000000	0.0000	Feat
52	1	0.000	0.000	-0.000000000	0.0000	Feat
53	1	0.000	0.000	-0.000000000	0.0000	Feat
54	1	0.000	0.000	-0.000000000	0.0000	Feat
55	1	0.000	0.000	-0.000000000	0.0000	Feat
56	1	0.000	0.000	-0.000000000	0.0000	Feat
57	1	0.000	0.000	-0.000000000	0.0000	Feat
58	1	0.000	0.000	-0.000000000	0.0000	Feat
59	1	0.000	0.000	-0.000000000	0.0000	Feat
60	1	0.000	0.000	-0.000000000	0.0000	Feat
61	1	0.000	0.000	-0.000000000	0.0000	Feat
62	1	0.000	0.000	-0.000000000	0.0000	Feat
63	1	0.000	0.000	-0.000000000	0.0000	Feat
64	1	0.000	0.000	-0.000000000	0.0000	Feat
65	1	0.000	0.000	-0.000000000	0.0000	Feat
66	1	0.000	0.000	-0.000000000	0.0000	Feat
67	1	0.000	0.000	-0.000000000	0.0000	Feat
68	1	0.000	0.000	-0.000000000	0.0000	Feat
69	1	0.000	0.000	-0.000000000	0.0000	Feat
70	1	0.000	0.000	-0.000000000	0.0000	Feat
71	1	0.000	0.000	-0.000000000	0.0000	Feat
72	1	0.000	0.000	-0.000000000	0.0000	Feat
73	1	0.000	0.000	-0.000000000	0.0000	Feat
74	1	0.000	0.000	-0.000000000	0.0000	Feat
75	1	0.000	0.000	-0.000000000	0.0000	Feat
76	1	0.000	0.000	-0.000000000	0.0000	Feat
77	1	0.000	0.000	-0.000000000	0.0000	Feat
78	1	0.000	0.000	-0.000000000	0.0000	Feat
79	1	0.000	0.000	-0.000000000	0.0000	Feat
80	1	0.000	0.000	-0.000000000	0.0000	Feat
81	1	0.000	0.000	-0.000000000	0.0000	Feat
82	1	0.000	0.000	-0.000000000	0.0000	Feat
83	1	0.000	0.000	-0.000000000	0.0000	Feat
84	1	0.000	0.000	-0.000000000	0.0000	Feat
85	1	0.000	0.000	-0.000000000	0.0000	Feat
86	1	0.000	0.000	-0.000000000	0.0000	Feat
87	1	0.000	0.000	-0.000000000	0.0000	Feat
88	1	0.000	0.000	-0.000000000	0.0000	Feat
89	1	0.000	0.000	-0.000000000	0.0000	Feat
90	1	0.000	0.000	-0.000000000	0.0000	Feat
91	1	0.000	0.000	-0.000000000	0.0000	Feat
92	1	0.000	0.000	-0.000000000	0.0000	Feat
93	1	0.000	0.000	-0.000000000	0.0000	Feat
94	1	0.000	0.000	-0.000000000	0.0000	Feat
95	1	0.000	0.000	-0.000000000	0.0000	Feat
96	1	0.000	0.000	-0.000000000	0.0000	Feat
97	1	0.000	0.000	-0.000000000	0.0000	Feat
98	1	0.000	0.000	-0.000000000	0.0000	Feat
99	1	0.000	0.000	-0.000000000	0.0000	Feat
100	1	0.000	0.000	-0.000000000	0.0000	Feat

Total Savings: Approximately ~8 hours touch labor

Digital Design Transition

- **Background**

- Designers transitioning from paper drawings being the record of authority for the designs, to digital models being the record of authority
- Training created to show how to access the digital model to get the information normally received from drawings

- **3D Digital Model Training**

- How to Navigate Digital Models
- Navigate Model Views and Access Dimensions

- **Supplemental Video Tutorials**

- Navigating Digital Models
- Navigating and Manipulating Model Views

- **Access**

- Customer can request access through Program Offices

Model with Dimensions

Building A Digital Tapestry Team – Lessons Learned

- critical first steps
 - Create a Simple Clear vision
 - Select a Collaborative team
 - Technical
 - Motivated
 - Forward Looking
 - Focus on 1-3 key areas
 - Manage the tasks like a project
 - Frequent kill or continue milestones
 - Communicate, Communicate, Communicate
 - Be prepared for opportunities
 - Celebrate Successes

Funding	2016 (EP)	Est. 2017 (EP)
SC/OH	3.7	4.5
Training	0.75	0.9
IRAD	0.75	2.0
Program	0.2	0.4
Total	5.4	7.8

A Collaborative Team

Share Knowledge, Initiatives, and Learning

2016 Technology Conferences Examples

- ✓ RAPID: AM/3D Printing and scanning
- ✓ ASPE: American Society for Precision Engineering
 - Dimensional Accuracy and Surface Finish in Additive Manufacturing
- ✓ IMTS: International MFG and Technology
 - MFG requested QA attend, advanced CMM programming, 3D Scan, etc.
- ✓ America Makes AM Standards Collaboration
 - Industry AM Standard Development Coordination
- ✓ NASA Additive MFG Conference
 - In Situ Monitoring as well as full AM lifecycle discussions

Additive Manufacturing Standardization Collaborative (AMSC)

AMSC Advisory Group established for Additive Manufacturing

Transforming with Next Gen Technologies

Ready for Weld

Post Test

Several years of propulsion tank dome forgings produced in 6 months

